第3章 数据挖掘的数据仓库与 OLAP技术

第3章: 数据挖掘的数据仓库与OLAP技术

- 什么是数据仓库?
- 多维数据模型
- 数据仓库结构
- 数据仓库实现
- 数据立方体的进一步发展
- 从数据仓库到数据挖掘

什么是数据仓库?

- 有不同的方法定义,但不是严格的.
 - 是一个决策支持数据库,它与组织机构的操作数据库<u>分</u> 别维护
 - 数据仓库系统允许将各种应用系统集成在一起,为统一的历史数据分析提供坚实的平台,支持信息处理.
- W. H. Inmon的定义: 数据仓库是 <u>面向主题的</u>(subject-oriented), <u>集成的</u>(integrated), <u>时变的</u>(time-variant), 和<u>非易失的</u>(nonvolatile) 数据集合, 支持管理决策过程
- 建立数据仓库(Data warehousing):
 - 构造和使用数据仓库的过程

数据仓库—面向主题的

- 围绕重要的主题(如顾客、产品、销售等)组织.
- 关注决策制定者的数据建模与分析,而不是日常的操作和 事务处理.
- 数据仓库排除对于决策过程无用的数据,提供特定主题的 简明视图.

数据仓库—集成的

- 通过将多个异种的数据源集成在一起,而构造
 - 比如,关系数据库,一般文件,联机事务记录
- 使用数据清理和数据集成技术.
 - 确保命名约定,编码结构,属性度量等的一致性
 - 例如, 饭店价格: 货币种类, 税, 是否含早餐, 等.
 - 当数据装入数据仓库时,数据将被转换.

数据仓库—时变的

- 数据仓库的时间跨度显著地比操作数据库长.
 - 操作数据库数据: 当前值数据.
 - 数据仓库数据: 从历史的角度提供数据 (例如, 过去 5-10年)
- 数据仓库中的每个键结构
 - 显式或隐式地包含时间元素,
 - 但是,操作数据的键可能包含,也可能不包含"时间元素".

数据仓库—非易失的

- 从操作环境转换过来的数据物理地分离存放.
- 数据的更新不在数据仓库环境中出现.
 - 不需要事务处理,恢复,和并发控制机制
 - 只需要两种数据存取操作:
 - 数据的初始化装入和数据访问。

数据仓库和异种DBMS

- 传统的异种数据库集成:
 - 在异种数据库上建立一个包装程序(wrappers)或中介程序 (/mediators)
 - 查询驱动的方法
 - 当查询提交给一个站点时,使用元数据词典将查询转换 成所涉及的异构站点上的相应查询,查询的结果被集成 为一个全局回答的集合
 - 需要: 复杂的信息过滤,对资源的竞争
- 数据仓库: 更新驱动的, 高性能
 - 来自异种信息源的数据被预先集成并存储在数据仓库中, 直接用于查询和分析

数据仓库VS.操作数据库

- OLTP (on-line transaction processing, 联机事务处理)
 - 传统关系 DBMS的主要任务
 - 涵盖日常操作: 购买, 库存, 银行, 制造, 工资单, 注册, 记帐, 等.
- OLAP (on-line analytical processing, 联机分析处理)
 - 数据仓库系统的主要任务
 - 数据分析和决策制定上提供服务
- 不同的特点 (OLTP vs. OLAP):
 - 用户和系统的面向性: 顾客 vs. 市场
 - 数据内容: 当前的,细节的 vs. 历史的,合并的
 - 数据库设计: ER + 应用 vs. 星型 + 主题
 - 视图: 当前的, 局部的 vs. 进化的, 集成的
 - 访问模式: 更新 vs. 只读的, 但是复杂的查询

OLTP vs. OLAP

	OLTP	OLAP
用户	办事员,IT 从业人员	知识工人
功能	日常操作	决策支持
DB 设计	面向应用	面向主题
数据	当前的,最新的,细节的, 展平的关系的,孤立的	历史的, 汇总的, 多维的, 集成的, 加固的
用法	重复	特殊的
访问	读/写 在主键上索引/散列	大量扫描
工作单位	短的,简单的事务	复杂的查询
访问的记录量	数以十计	数百万
用户数	数千	数百
数据库大小	100MB-GB	100GB-TB
度量	事务吞吐量	查询吞吐量,响应时间

为什么建立分离的数据仓库?

- 为了两个系统的高性能
 - DBMS— 目的是 OLTP: 存取方法, 索引, 并发控制, 恢复
 - 数据仓库—目的是 OLAP: 复杂的 OLAP 查询, 多维视图, 统一.
- 不同的功能和不同的数据:
 - <u>缺少数据</u>: 决策支持需要历史数据, 通常操作数据库并不维护 这些数据
 - <u>数据统一</u>:决策支持需要将来自异种数据源的数据统一(聚集, 汇总)
 - <u>数据质量</u>:不同的数据源通常使用不同的数据表示,编码,和 应当遵循的格式

第2章: 数据挖掘的数据仓库与OLAP技术

- 什么是数据仓库?
- 多维数据模型
- 数据仓库结构
- 数据仓库实现
- 从数据仓库到数据挖掘
- 数据立方体的进一步发展

由表和电子数据表到数据方

- 数据仓库基于多维数据模型,多维数据模型将数据视为数据 方(data cube)形式
- 数据方(如sales) 可以将数据建模,并允许由多个维进行观察
 - 维表, 如 item (item_name, brand, type), 或 time(day, week, month, quarter, year)
 - 事实表包含度量 (如 dollars_sold) 和每个相关维表的键
- 在数据仓库的文献中,一个 n-D 基本立方体 称作基本方体 (base cuboid). 最顶部的 0-D方体存放最高层的汇总, 称作顶点方体(apex cuboid). 方体的格形成数据方.

立方体: 方体的格

数据仓库的概念建模

- 数据仓库建模:多维模型,涉及维和度量
 - 星型模式: 事实表在中央, 连接一组维表
 - <u>雪花模式</u>:星型模式的精炼,其中一些维分层结构被规范 化成一组较小的维表,形成类似于雪花的形状,减少冗余
 - 事实星座: 多个事实表共享维表,可以看作星星的集合,因 此称作星系模式,或事实星座

星型模式的例子

雪花模式的例子

事实星座的例子

数据挖掘查询语言 DMQL: 语言原语

- 立方体定义 (事实表)
 define cube <cube_name> [<dimension_list>]: <measure_list>
- 维定义(维表)

```
define dimension <dimension_name> as
  (<attribute_or_subdimension_list>)
```

- 特殊情况 (共享维表)
 - 第一次,如 "cube definition"
 - define dimension < dimension_name > as
 dimension_name_first_time > in cube < cube_name_first_time >

用DMQL定义星型模式

```
define cube sales_star [time, item, branch, location]:
 dollars_sold = sum(sales_in_dollars), avg_sales =
 avg(sales_in_dollars), units_sold = count(*)
define dimension time as (time_key, day, day_of_week, month,
  quarter, year)
define dimension item as (item_key, item_name, brand, type,
  supplier_type)
define dimension branch as (branch_key, branch_name,
 branch_type)
define dimension location as (location_key, street, city,
  province_or_state, country)
```

用DMQL定义雪花模式

```
define cube sales_snowflake [time, item, branch, location]:
 dollars_sold = sum(sales_in_dollars), avg_sales =
 avg(sales_in_dollars), units_sold = count(*)
define dimension time as (time_key, day_of_week, month, quarter,
 year)
define dimension item as (item_key, item_name, brand, type,
 supplier(supplier_key, supplier_type))
define dimension branch as (branch_key, branch_name, branch_type)
define dimension location as (location_key, street, city(city_key,
 province_or_state, country))
```


用DMQL定义事实星座

```
define cube sales [time, item, branch, location]:
 dollars_sold = sum(sales_in_dollars), avg_sales = avg(sales_in_dollars),
 units sold = count(*)
define dimension time as (time_key, day, day_of_week, month, quarter, year)
define dimension item as (item_key, item_name, brand, type, supplier_type)
define dimension branch as (branch_key, branch_name, branch_type)
define dimension location as (location_key, street, city, province_or_state, country)
define cube shipping [time, item, shipper, from_location, to_location]:
 dollar_cost = sum(cost_in_dollars), unit_shipped = count(*)
define dimension time as time in cube sales
define dimension item as item in cube sales
define dimension shipper as (shipper_key, shipper_name, location as location in
 cube sales, shipper_type)
define dimension from location as location in cube sales
define dimension to location as location in cube sales
```


三类度量(数值函数)

- <u>分布的(distributive)</u>: 将数据划分为*n*个集合,函数在每一部分上的计算得到一个聚集值.如果将函数用于*n*个聚集值得到的结果,与将函数用于所有数据得到的结果一样,则该函数可以用分布方式计算.
 - 例, count(), sum(), min(), max().
- 代数的(algebraic):如果它能够由一个具有M(其中, M是一个整数界)个参数的代数函数计算,而每个参数都可以用一个分布聚集函数求得。
 - 例, avg(), min_N(), standard_deviation().
- 整体的(holistic):如果描述它的子聚集所需的存储没有一个常数界.
 - 例, median(), mode(), rank().

一个概念分层: 维Location

数据仓库和分层结构视图

多维数据

- 多维模型中,数据组织成多维,每维包含由概念分层定义的 多个抽象层
- 销售量作为 product, month, 和 region的函数

Product Month

维: Product, Location, Time 的分层结构

一个数据方的样本

对应于数据方的方体

浏览数据方

典型的OLAP操作

- 上卷(Roll up)/上钻 (drill-up): 汇总数据
- <u>下钻(Drill down)/下卷 (roll down)</u>: 上卷的逆操作
- <u>切片(Slice)和切块</u>:
 - 投影和选择
- 转轴(Pivot)/旋转 (rotate):
 - 调整数据方,目视操作,3D 到 2D 平面.
- 其它操作
 - <u>钻过(drill across)</u>: 涉及多个事实表
 - <u>钻透(drill through)</u>: 通过数据方的最底层, 到它背后的关系表 (使用 SQL)

OLAP 操作: 上卷

- 上卷(Roll up)/上钻 (drill-up): 汇总数据
 - 通过沿概念分层攀升或通过维归约
- 在 location上卷(由 cities 到 countries)

OLAP操作:下钻

- <u>下钻(Drill down)/下卷 (roll down)</u>: 上卷的逆操作
 - 由较高层的汇总到较低层的汇总或详细数据,或者引进新的维
- 在 time下钻 (由 quarters 到 months)

OLAP 操作:切片

- 切片(Slice):
 - 投影和选择,对一个维进行选择,导致子方体
- 切片条件: time="Q2"

OLAP操作: 切块

■ 切块:对两个或多个维执行选择,导致子方体

■ 切块条件: (location="Montreal" or "Vancouver") and (time="Q1" or "Q2") and (item="home entertainment" or "computer")

OLAP操作: 转轴

- <u>转轴(Pivot)/旋转 (rotate)</u>:
 - 调整数据方,可视化操作,提供数据的替代表示.

其他操作

- 其它操作
 - 钻过(drill across): 涉及多个事实表
 - <u>钻透(drill through)</u>: 通过数据方的最底层, 到它 背后的关系表 (使用 SQL)
 - 统计计算
 - 比率、方差;增长率
 - 分析建模,等

第3章: 数据挖掘的数据仓库与OLAP技术

- 什么是数据仓库?
- 多维数据模型
- 数据仓库结构
- 数据仓库实现
- 从数据仓库到数据挖掘
- 数据立方体的进一步发展

数据仓库设计

- 数据仓库设计中,必须考虑四种视图
 - ■自顶向下视图
 - 选择数据仓库所需的有关信息
 - ■数据源视图
 - 揭示(操作)数据库系统捕获、存储、和管理的信息
 - ■数据仓库视图
 - 由事实表和维表组成
 - ■商务查询视图
 - 从最终用户的角度透视数据仓库中的数据

数据仓库设计过程

- 自顶向下,自底向上方法或二者的结合
 - 自顶向下: 由总体设计和规划开始(成熟)
 - 自底向上: 由实验和原型开始 (快速)
- 软件工程的观点
 - 瀑布式: 在进行下一步之前, 每一步都进行结构化和系统的分析
 - 螺旋式:功能渐增的系统的快速产生,相继版本之间的间隔很短,快速转向
- 典型的数据仓库设计过程
 - 选取待建模的商务处理,例如,订单,发票,库存等.
 - 选取商务处理的粒度 (原子层数据), 例如,单个事务、一天的快照等
 - 选取用于每个事实表记录的维,如,时间、商品、顾客、供应商、仓库、 事务类型和状态等
 - 选取将安放在事实表中的度量. 典型的度量是可加的数值量,如 dollars_sold和units_sold

多层结构

三层数据仓库模型

- 企业仓库
 - 搜集了关于主题的所有信息, 跨越整个组织
- 数据集市
 - 数据集市包含企业范围数据的一个子集,对于特定的用户是有用的. 其范围限于选定的主题,如销售数据
 - 独立的 vs. 依赖的 (直接来自数据仓库) 数据集市
- 虚拟仓库
 - 操作数据库上视图的集合
 - 只有部分可能的汇总视图被物化

数据仓库开发:一种推荐的方法

OLAP服务器结构

■ 关系OLAP (ROLAP)

- 使用关系或扩充关系的 DBMS 存放和管理仓库数据,使用OLAP中间件支持其它部分
- 包含一个优化的 DBMS 后端, 聚集导航逻辑的实现, 以及附加的工具和服务
- 较大的可伸缩性

■ 多维 OLAP (MOLAP)

- 基于数组的多维存储引擎 (稀疏矩阵技术)
- 对预计算的汇总数据快速索引

■ 混合 OLAP (HOLAP)

- 弹性, 底层: 关系的, 高层: 数组.
- 专门的 SQL 服务器
 - 对星型/雪花型模式上的SQL查询提供特殊的支持

元数据存储

- 元数据是定义数据仓库的数据. 有如下类型
 - 描述数据仓库的结构
 - 模式, 视图, 维, 分层结构, 数据源定义, 数据集市的位置和内容
 - 操作元数据
 - 数据血统(数据变迁历史和转换路径),数据流通(主动,存档,或净化),管理信息(数据仓库使用统计,错误报告,审计跟踪)
 - 用于汇总的算法
 - 由操作环境到数据仓库的映射
 - 涉及系统性能的数据
 - 仓库模式,视图和导出数据的定义
 - 商务数据
 - 商务术语和定义,数据的所有者,收费政策

数据仓库的后端工具和实用程序

- 数据提取:
 - 由多个异种,外部数据源收集数据
- 数据清理:
 - 检测数据中的错误,可能时订正它们
- 数据变换:
 - 将数据由遗产或宿主格式转换成数据仓库格式
- 装载:
 - 排序,综合,加固,计算视图,检查整体性,并建立索引和划分
- ■刷新
 - 传播由数据源到数据仓库的更新

第2章: 数据挖掘的数据仓库与OLAP技术

- 什么是数据仓库?
- 多维数据模型
- 数据仓库结构
- 数据仓库实现
- 从数据仓库到数据挖掘
- 数据立方体的进一步发展

数据方的有效计算

- 数据方可以视为方体的格
 - 最下面的方体是基本方体
 - 最上面的 (顶点) 方体只包含一个单元
 - 具有L层的n-D数据方包含多少个方体?
 - 其中Li是与维i相关联的层数

$$T = \prod_{i=1}^{n} (L_i + 1)$$

- 数据方的物化(Materialization)
 - 物化每一个方体 (全物化), 不物化任何方体(不物化), 或物化某些方体(部分物化)
 - 物化方体的选择
 - 基于大小,共享,访问频率,等.

数据方计算

■ 用DMQL定义和计算数据方

define cube sales[item, city, year]: sum(sales_in_dollars)
compute cube sales

 将它变换成类——SQL语句 (用新的操作 cube by扩充, 由Gray 等'96 引进)

SELECT item, city, year, SUM (amount)

FROM SALES

CUBE BY item, city, year

■ 需要计算的分组

(city, item, year),
(city, item),(city, year), (item, city),
(city), (item), (year)
()

数据方计算: 基于ROLAP的方法(1)

- 有效的方计算方法
 - 基于ROLAP的方计算算法 (Agarwal et al'96)
 - 基于数组的方计算算法 (Zhao et al'97)
 - 自底向上的方法 (Beyer & Ramarkrishnan'99)
 - 混合的方法 (Han, Pei, Dong & Wang:SIGMOD'01)
- 基于ROLAP的方计算算法
 - 排序,散列,和分组操作用于维属性,以便对相关元组重新排序和分 簇
 - 在某些子聚集上分组,作为"部分分组"
 - 由以前计算的聚集计算新的聚集,而不必由基本事实表计算

数据方计算: 基于ROLAP的方法(2)

- 取自研究论文
- 基于Hash/排序 的方法 (Agarwal 等. VLDB'96)
 - 最小双亲(Smallest-parent): 由最小的, 先前计算的方体计算方体
 - 存储结果(Cache-results): 存储先前计算的方体,由它可以计算其它方体,以减少磁盘I/O
 - 分摊扫描(Amortize-scans): 同时计算尽可能多的方体, 以分摊磁盘的读操作开销
 - 共享排序(Share-sorts): 使用基于排序的方法时, 在多个方体之间共享排序开销
 - 共享划分(Share-partitions): 使用基于hash的方法时, 在多个方体之间共享划分开销

索引OLAP数据

- 为了有效的访问,大部分数据仓库系统支持索引 结构
- 两种常用的方法对OLAP数据进行索引
 - 位图索引 bitmap indexing
 - 连接索引 join indexing

索引OLAP 数据: 位图索引

- 在一个特定列上索引
- 列上的每个值是一个位向量:位操作很快
- 位向量的长度: 基本表的记录数
- 如果数据表中给定行的属性值为v,则在位图索引的对应行, 表示该值的位为1,该行的其它位均为0
- 不适合势(不同值个数)很高的域

基本表

Cust	Region	Type
C 1	Asia	Retail
C2	Europe	Dealer
C 3	Asia	Dealer
C4	America	Retail
C5	Europe	Dealer

在 Region上索引

RecID	Asia	Europe	America
1	1	0	0
2	0	1	0
3	1	0	0
4	0	0	1
5	0	1	0

在 Type上索引

RecID	Retail	Dealer
1	1	0
2	0	1
3	0	1
4	1	0
5	0	1

索引OLAP 数据:连接索引

- 连接索引: JI(R-id, S-id), 其中 R (R-id, ...) ▷▷ S (S-id, ...)
 - 将关系的连接物化在JI文件中,加快了关系连接的速度
- 数据仓库中,连接索引将星型模式维表的值关联到事实表的行.
 - 例,事实表Sales 和两个维 city 和 product
 - city 上的连接索引对每个不同的城市,维护一张记录该城市销售的元组的R

连接索引可以扩展到多维

Join index table for item/sales

item	sales_key
Sony-TV	T57
Sony-TV	T459

OLAP查询的有效处理

- 物化方体和构造OLAP索引结构的目的是加快数据立方体的查询处理速度。
- 查询处理按如下步骤进行:
- 确定哪些操作可以在可用的方体上进行:
 - 将下钻,上卷等操作变换成对应的SQL和/或OLAP操作,例如,dice = selection + projection
- 确定相关的操作应当使用哪些物化的方体.

第3章: 数据挖掘的数据仓库与OLAP技术

- 什么是数据仓库?
- 多维数据模型
- 数据仓库结构
- 数据仓库实现
- 从数据仓库到数据挖掘
- 数据立方体的进一步发展

数据仓库使用

- 数据仓库应用的三种类型
 - ■信息处理
 - 支持查询,基本统计分析,使用交叉表,表,图表和图 进行报告
 - ■分析处理
 - 数据仓库数据的多维分析
 - 支持基本的 OLAP 操作, 切片-切块, 上下钻, 转轴
 - 数据挖掘
 - 隐藏模式的知识发现
 - 支持关联,构造分析模型,进行分类和预测,并使用可视化工具提供挖掘结果.
- 三类任务的差别

从联机分析处理到联机分析挖掘

- 为什么要进行联机分析挖掘(OLAM)?
 - 数据仓库中数据的高质量
 - 数据仓库包含集成的,一致的,清理过的数据
 - 围绕数据仓库的有价值的信息处理基础设施
 - ODBC, OLEDB, Web 访问, 服务机制, 报告 和 OLAP 工具
 - 基于OLAP的探测式数据分析
 - 使用上下钻,切片,切块,转轴等进行挖掘.
 - 数据挖掘功能的联机选择
 - 集成多种挖掘功能, 算法和任务, 并进行切换.
- OLAM的结构

OLAM 的结构

小结

- 数据仓库
- 数据仓库的 多维数据模型
 - 星型模式,雪花模式,事实星座
 - 数据方由维和度量组成
- OLAP 操作: 下钻, 上卷, 切片, 切块 和转轴
- OLAP 服务器: ROLAP, MOLAP, HOLAP
- 数据方的有效计算
 - 部分 vs. 全部 vs. 不物化
 - 多路数组聚集
 - 位图索引和连接索引的实现